NIST Activities on IPv6 Stephen Nightingale and Doug Montgomery NIST-ITL IPv6 Project For: ISPAB March 22nd, 2007 ### Draft USGIPv6 - v 1.0 - Public Review: February 1, 2007. - Closed: March 2, 2007. - 400+ Public Comments received - 33 Individuals and Organizations commented. - Comments received include Policy as well as Technical concerns. ## **Outline of the Talk** - (1) A Walk Through the Profile. - (2) Differences from other Profiles (IETF, DoD, IPv6ready). - (3) Major Comments Received. - (4) Other Procedural Consequences. - (5) Testing Arrangements. - (6) Harmonization? # Walkthrough: Purpose and Scope #### NIST SP 500-267 - Recommended acquisition profile from NIST for agencies seeking operational deployment of IPv6 technologies. - Policy Free other USG and Agency specific policies may use this as a basis for further definition. - Minimal Interoperability IPv6 subset for common devices and expected services. - Defining the low bar to provide expected functionality, achieve interoperability, insure security and protect potentially significant resource investments. - In some areas our low bar is higher than current industry norms. - Not trying to specify everything that might be in a box; instead, what we think must be in a box. - Expected that Agencies will add additional requirements as needed. - Things missing from our profile are by definition "optional" and may be added by agencies/programs as needed. - Focus on IPv6 Data Plane - Get to viable IPv6 data plane first, then go for IPv6 only devices. - Defines USGIPv6-v1.0 compliant Hosts and Routers. - Expected to put a testing program in place to verify compliance to the profile. # Walkthrough:Goals and Objectives #### Support OMB/GSA policies. - Provide a basis through which OMB and GSA can further refine either emerging acquisition and deployment polices. - Avoid policy confusion allow policy sources to define "USG IPv6 Capable" and FAR in terms of (our) profile. - Fill in the technical pieces necessary to support these policies and their time frames. - E.g. provide interim specification of Network Protection Devices (firewalls and IDS systems) vital to ensure the security of Federal IT systems under OMB deployment strategy. #### Leverage DoD/IETF/Industry efforts. - DISR, IETF Node requirements, IPv6Ready, NSA, ICSA profiles and testing programs carefully analyzed. - Considered existing content capabilities, governance and timing issues. - USGv6V1.0 is a synthesis/intersection of these efforts mixed with USG specific requirements. - Long term goal is to get to the point where a distinct USG profile/testing program is unnecessary. ## Walkthrough: Profile Overview #### Scope and Application - Strategic planning document to guide acquisition of IPv6 technologies for large scale, operational deployments. - Defines minimal low bar of capabilities to: - Insure Interoperability. - Enable secure operation. - Protect early investments. - Basis for further refinement and definition. - Agency/mission specific technical requirements. - Acquisition/deployment policies. #### USGIPv6-V1 Compliant Provides technical basis for product testing and certification program. # Walkthrough:Profile Categorization - Sub profiles for 3 types of device. - Host Profile. - Router Profile. - Network Protection Device Profile. - 12 Functional Categories of Capabilities. - 6.1 Base - 6.2 Routing - 6.3 Quality of Service - 6.4 Transition - 6.5 Link Technology - 6.6 Addressing - 6.7 IPsec - 6.8 Application Environment - 6.9 Network Management - 6.10 Multicasting - 6.11 Mobility - 6.12 Network Protection Devices - Sources of Requirements. - Common requirements for NPDs. - Firewall requirements. - Intrusion detection and prevention system requirements. ## Walkthrough: The Spreadsheet See pages 30-40 of the profile. ### Differences from other Profiles | Profile | Dev | FC | Rev | IPsec
2401 | IPsec
4301 | AH | |---------|-----|-----|------|---------------|---------------|------| | IETF | 2 | No | No | obs | refer | agno | | DISR | 6 | Yes | Part | M | М | Yes | | V6Ready | 2 | No | Yes | - | - | No | | USG | 3 | Yes | Part | М | S+ | No | # **Major Comments Received** - Policy - Security - Product Classes - Network Protection - Routing Protocols - Calls for Harmonization - Applications - Crypto Generated Addresses - IPv4-IPv6 Translation # **Comments: Policy** - From Agencies and from Industry: - What is the Profile's applicability, i.e. what 'Must' agencies do or not do and when? - Does NIST have any plans to produce a 'Classified' Profile? ## **Comments: Security** - Mandate AH (or not). - Mandate RFC 4301 and deprecate 2401 (or not). ### **Comments: Product Classes** - Use DoD DISRs 6 product categories. - Do not mandate 'full' IPv6 compliance for certain devices, such as IP phones. - Or, Current 3 categories are okay. - Split the Router category into finer gradations. #### **Comments: Network Protection** - Publish this as a separate Specification. - It "doesn't belong" in an IPv6 profile. - Advance it to an RFC in the IETF. - Beef up the MUST/MAY language to RFC 2115. ## **Comments: Routing Protocols** - More flexibility required for Interior Gateways: - Do not require only OSPF. - Optionally allow one of OSPF, RIP, IS-IS, or others. - Allow BGP as an optional Interior Routing protocol. # Comments: Calls for Harmonization Harmonize with the DoD DISR profile. ## **Comments: Applications** - Calls to add a DNS specification. - Calls to add Applications. # Comments: Crypto-Generated Addresses - Crypto Generated Addresses. - Or, Do not require Crypto Generated addresses because there is IPR restricting their use. ## Comments: v4-v6 Translation Calls to include IPv4-IPv6 Translation as a transition method. ## Other Procedural Consequences - OMB/GSA are in the throes of hatching a FAR clause that will depend on the NIST profile and Testing recommendations. - Calls for *Industry interaction* may lead to a government organized 'Industry Day'. - There is need for policy to include Revision Management beyond a June 2008 'Red Flag' day. # **Testing Arrangements** #### Existing Analysis - DoD JITC - IOL/IPv6 ready - ICSA - Commercial Tool Industry #### What We Need - Interoperability - Conformance - Approved Products List #### Steps - Public Meeting. - NIST recommendations to OMB. - Establishment of a Testing program and APL. ### Harmonization - Initial DOD Profile WG group reaction: "there is very substantial overlap". - IPv6Ready reaction is positive. - But **USG** now makes it 3. - De facto compliance Today is to DOD or IPv6Ready. - USG compliance not likely before 2Q/3Q 2008. - Harmonization efforts with IPv6Ready and DoD after this Rev. should lead to 2 or 1 remaining profile. - (Optimistically) harmonized profile applicability by 18m 2yrs after USG applicability. - **Is there a need** for Incremental profiles involving IPv6 Applications?